

Gamma-ray emission in SNR RX J1713

Don Ellison, NCSU

- Efficient, Nonlinear Diffusive Shock Acceleration (DSA)
- Connection between GeV-TeV emission, broad-band spectrum, & Thermal X-rays
- Role of escaping cosmic rays (CRs)
- Pion-decay vs. Inverse Compton origin of TeV emission in J1713

Work with Pat Slane, Dan Patnaude, Andrei Bykov & John Raymond

Apologies for the many papers on J1713 I won't mention

May be interacting with dense material, e.g., core-collapse SN

First, consider uniform ISM model
Typical of Type Ia supernova

Sano et al 2010

Thermal & Non-thermal Emission in SNR RX J1713

- 1) Suzaku X-ray observations → smooth continuum well fit by synchrotron from TeV electrons
 - 2) No discernable line emission from shocked heated heavy elements
- Strong constraint on Non-thermal emission at GeV-TeV energies

Must calculate thermal & non-thermal emission consistently with Diffusive Shock Acceleration (DSA) and SNR dynamics

Composite SNR Model (CR-hydro-NEI code)

SNR hydrodynamics, Nonlinear Shock Acceleration, Continuum and Line Radiation → reasonably self-consistent

1) **VH-1 code for hydro of evolving SNR (e.g., Blondin)**

2) **Semi-analytic, nonlinear DSA model from Blasi, Gabici et al.**

3) **Ad hoc model of magnetic field amplification**

4) **Approximate shape of trapped CR distributions at max. energy turnover**

5) **Continuum photon emission from radio to TeV**

➔ 6) **Non-equilibrium ionization (NEI) thermal X-ray line emission**

➔ 7) **NL shock acceleration coupled to hydro through equation of state**

➔ 8) **Simple, Monte Carlo Model of escaping CR propagation**

Apply to SNR RX J1713

Ellison et al ApJ (2001, 2007, 2010); Patnaude et al ApJ (2009, 2010);
Ellison & Bykov ApJ (2011)

2 trapped particle distributions

Many parameters needed for modeling !!

e.g., Electron/proton ratio, K_{ep}

In addition, emission lines in thermal X-rays. Depends on T_e/T_p and electron equilibration model

continuum emission

In nonlinear DSA, Thermal & Non-thermal emission coupled
→ big help in constraining parameters

Particle spectra calculated with semi-analytic code of Blasi and co-workers

2 trapped particle distributions

Many parameters needed for modeling !!

Electron/proton ratio, K_{ep}

K_{ep} important for proton-proton/IC ratio at GeV-TeV

In addition, emission lines in thermal X-rays. Depend on T_e/T_p

K_{ep} and T_e/T_p not yet determined by theory or plasma simulations!

In nonlinear DSA, Thermal & Non-thermal emission coupled

continuum emission

Forward shock of SNR produces **3 particle distributions** that will contribute to the photon emission

- 1) Ions accelerated and trapped within SNR
- 2) **Electrons accelerated and trapped within SNR**
- ➡ 3) **CRs escaping upstream (mainly ions)**

Ellison & Bykov 2011

If the shock is producing relativistic particles, some fraction of the highest energy CRs **will always** escape upstream in DSA

CRs need self-generated turbulence to diffuse and return to shock. This $\Delta B/B$ will be lacking far upstream

First, uniform ISM

SN exploding in constant ISM (e.g., Type Ia) , or

Core-collapse exploding in pre-SN wind

with no dense shell or nearby mass concentration

Are highest energy photons produced by

Ions (p-p collisions and pion decay) or

Electrons (IC off background photons) ?

(or some combination) ?

Self-consistently calculate thermal X-rays (Non-equilibrium ionization) with nonthermal continuum

Thermal & Non-thermal Emission in SNR RX J1713

- 1) Suzaku X-ray observations \rightarrow smooth continuum well fit by synchrotron from TeV electrons
- 2) No discernable line emission from shocked heated heavy elements
- 3) Strong constraint on Non-thermal emission at GeV-TeV energies

Must calculate thermal & non-thermal emission consistently with Diffusive Shock Acceleration (DSA) and SNR dynamics

Models including Thermal X-ray lines:

► **Non-equilibrium ionization** calculation of heavy element ionization and X-ray line emission

► Compare Hadronic & Leptonic fits

► Range of electron temperature equilibration models

► **Find: The high ambient densities needed for pion-decay to dominate at TeV energies result in strong X-ray lines**

► **Suzaku would have seen these lines**

→ **Hadronic models excluded, at least for uniform ISM environments**

With or without pre-SN wind if no external mass concentrations

For J1713, reasonable fits possible to continuum only with either pion-decay or inverse-Compton dominating GeV-TeV emission

Hadron model parameters:

$$n_p = 0.2 \text{ cm}^{-3}$$

$$e/p = K_{ep} = 5 \cdot 10^{-4}$$

$$B_2 = 45 \mu\text{G}$$

Lepton model parameters:

$$n_p = 0.05 \text{ cm}^{-3}$$

$$e/p = K_{ep} = 0.02$$

$$B_2 = 10 \mu\text{G}$$

When X-rays are calculated self-consistently, force lower density and higher $K_{ep} = 0.02$, eliminates pion-decay fit

Hadron model parameters:

$n_p = 0.2 \text{ cm}^{-3}$
 $e/p = K_{ep} = 5 \cdot 10^{-4}$
 $B_2 = 45 \mu\text{G}$

Lepton model parameters:

$n_p = 0.05 \text{ cm}^{-3}$
 $e/p = K_{ep} = 0.02$
 $B_2 = 10 \mu\text{G}$

Here, use only CMB photons for IC emission

Ellison, Patnaude, Slane & Raymond ApJ 2010

Recent Fermi LAT data consistent with leptonic model

So far, include only

→ Trapped CRs

→ SNR in uniform environment

What happens if escaping CRs are interacting with dense external material ?

Trapped CRs interact with compressed ISM within SNR

Escaping CRs may interact with dense external material: molecular cloud, shell from pre-SN wind

**Pion-decay from escaping protons:
From dense, massive external shell**

From low-density, uniform ISM

**Escaping vs. trapped CRs:
1. Different spectral shape
2. Strong variation with environment**

Other parameters: B , K_{ep} , n_p determine relative importance of Synch & IC (electrons) vs. pion-decay (protons)

Preliminary work: Spherically symmetric model

Pion-decay from escaping CRs with $10^4 M_{\odot}$ of **external** material

Pion-decay from escaping CRs can be important at TeV energies but **this requires $\gg 100 M_{\odot}$ of external material**

Also, problems with still unknown shape of escaping CR distribution

All simple models for escaping CRs suggest the distribution will be narrow

Pion-decay from trapped CRs

What if forward shock is interacting with dense shell?

Dense shell $10^4 M_0$

If blast-wave shock impacts dense material, strong lines will be produced

Rapid increase in line intensity as shock hits shell

External mass must be external for X-rays consistent with J1713 observations

Warning: many uncertainties in model, but

For SNR Rx J1713:

Observations NOT consistent with pion-decay origin for GeV-TeV emission

 Inverse-Compton is best explanation for GeV-TeV

Hadron model only possible if **escaping CRs** interact with $\gg 100 M_{\odot}$ of external material without producing X-ray lines.
Not so easy to arrange this

 Note, most CR energy is still in ions even with IC dominating the radiation \rightarrow **SNRs produce CR ions!**

(Detailed model of escaping CRs interacting with external material in progress)